

MANAGEMENT OF HYPERTENSION IN DIABETES: 2008

Barry Stults, M.D.
University of Utah Medical Center

MULTIPLE RISK FACTOR CONTROL ESSENTIAL!

Steno-2 Study 2003, 2008

- RCT of 160 T2DM pts with microalbuminuria
- Intensive target Rx vs Conventional Rx
 - SBP: < 130 mm Hg
 - Total cholesterol < 175 mg%
 - HbA1c: < 6.5%
- Initial FU: 7.8y
- Extended FU: 13.3y

NEJM 2003; 348:383

NEJM 2008; 358:580

STENO-2 STUDY: RISK FACTOR IMPROVEMENT

	<u>Intensive Group</u>	<u>Conventional Group</u>
Systolic BP	↓ 15 mm Hg (146 → 131)	↓ 3 mm Hg (149 → 146)
LDL-C	↓ 50 mg% (133 → 83)	↓ 11 mg% (137 → 126)
HbA1c	↓ 0.5% (8.4 → 7.9)	↑ 0.2% (8.8 → 9.0)

NEJM 2008; 358:580

STENO-2 STUDY: BETTER OUTCOMES IF INTENSIVE RX

	% Reduction in Complications With Intensive Rx at 13.3y	
Total Mortality	↓ 40%	(50% vs 30%)
Cardiovascular events	↓ 59%	(65% vs 30%)
Proliferative retinopathy	↓ 55%	---
Nephropathy	↓ 56%	---

Only 4-10% at goal for all: SBP, LDL-C, HbA1c in U.S.

NEJM 2008; 358:580

HYPERTENSION AND DIABETES: PARTNERS IN CRIME!

NEJM 2000; 342:905

Diabetes Care 2005; 28:310

PREVALENCE OF ↑ BP IN DIABETES

	% with BP ≥ 140/90
All U.S. adults	30%
Diabetic U.S. adults	60%
	(86% ≥ 130/80)
• Type 1 DM	
- Normoalbuminuria	30%
- Microalbuminuria	40%
- Macroalbuminuria	80%
• Type 2 DM	
- At Dx	50%
- Microalbuminuria	80%
- Macroalbuminuria	95%

NEJM 2000; 342:905

Diabetes Care 2005; 28:310

Am J Kid Dis 2007; 49 (Suppl 2):S74
J Cardiometab Syndr 2006; 1:95

WHY POOR BP CONTROL IN DIABETES?

- **HTN inherently more difficult to control in DM:**
50% more BP meds needed in RCTs, clinic settings
Most DM pts need 3-4 drugs to control BP
 - Activation of RAA – system
 - Volume overload, especially if CKD
 - Sleep apnea from associated obesity
 - Vascular damage
 - Predictors of ↑ age, ↑ BMI, met. syn., albuminuria

J Hypertens 2005; 23:2305
Am J Hypertens 2004; 17:915

Hypertension 2000; 35:1038
J Cardiometaab Syn 2007; 2:114

WHY POOR BP CONTROL IN DIABETES?

Low adherence in ≥ 20% due to multiple causes:

- | | <u>Consequence</u> |
|----------------------------------|-----------------------|
| • Cost | |
| - Generic /formulary preferred | ↑ adherence 62%/30% |
| • Inadequate pt education | |
| - Mailed VA leaflet | ↓ BP 7/3 mm Hg |
| • Side effects | |
| - Viagra for ED | ↑ HTN med refills 25% |
| • Complex regimens | |
| - QD dosing | ↓ SBP 6 mm Hg |
| - Fixed-dose combo pills | ↑ adherence 10-20% |

Arch Int Med 2006; 166:332, 1836

Am J Therap 2005; 12:605

J Gen Intern Med 2008; 23:588

Ann Intern Med 2006; 145:165

Int J Clin Pract 2006; 51:441

LOW ADHERENCE AND DEPRESSION IN DIABETES

- Prevalence of depression in DM: 10-20% (RR = 2x)
- Consequences of depression in DM:
 - ↑ mortality
 - ↑ HgbA1c
 - ↓ adherence to med Rx: 2.3x

Regular screen with PHQ-9/GAD-7!

Diabetes Care 2007; 30:2216, 2222

Gen Hosp Psych 2007; 29:409

WHY POOR BP CONTROL IN DIABETES?

• “Clinician Inertia”

- Fail to ↑ drug dose/# when BP > goal
 - △ Rx on only 30-60% of visits!
- Causes??
 - Inadequate knowledge of BP goals
 - Competing time demands?
 - “Soft clinical reasoning”?
 - “Wait until next visit.” “Let’s have you keep trying to lose wt” It’s probably white coat effect”

J Gen Intern Med 2008; 23:588

Ann Intern Med 2006; 144:525

Hypertension 2006;47:319

STRATEGIES TO IMPROVE DM-HTN CONTROL

- Screen/Rx depression, anxiety
- Educate patients: goal BP, etc
www.hypertension.ca/cheep/docs/CHEP2007-recommendations-english.pdf
- Control cost: generic/formulary if possible
- Dose QD, fixed-combo pills if possible
- Address side effects
- ASK ABOUT ADHERENCE!
- Decrease clinician therapeutic inertia:
 - Q 1mo FU, △ Rx until BP < 130/80
 - Team care ⊕ home BP monitoring

DIAGNOSIS OF HTN IN DIABETES

- Accurate office BP measurement
- Out-of-office BP measurement for some
 - Home BP measurement
 - 24-hour ambulatory BP monitor study

INACCURATE BP MEASUREMENT COMMON

“The measurement of BP is likely the clinical procedure of greatest importance that is performed in the sloppiest manner.”

(Norman Kaplan, M.D.)
Lancet 2007; 370:591

“Health care professionals should take particular care to ensure that they are using accurate techniques to measure BP in all their patients.”

(International Working Group, 2008)
J Hum Hypertens 2008; 22:63

BP MEASUREMENT: KEY TECHNIQUES

	<u>Δ BP (mm Hg) if not done</u>
Rest ≥ 5 min, quiet	↑ 12/6
Seated, back supported	↑ 6/8
Cuff at midsternal level	↑ ↓ 2/inch
Correct cuff size	↑ 6-18/4-13
Bladder center over artery	↑ 3-5/2-3
Deflate 2 mm Hg/sec	↑ SBP/↓ DBP
If initial BP > goal BP:	1st reading higher
3 readings, 1 min apart	• “Alerting response”
Discard 1st, average last 2	

Hypertension 2005; 45:142 J Hypertens 2005; 23:697 Can J Card 2007; 23:529

OUT-OF-OFFICE BP MEASUREMENT

- **Recommended for all HTN pts by AHA, 2008**
 - Best predictor of CVD events
 - Detects “white coat” and “masked” HTN
- **Out-of-office BP goals < Office BP goal**

	<u>Equivalent Goal BP</u>
Office BP	130/80
Home BP	125/75
24-h ABPM study:	
Daytime awake BP	125/75
Full 24-h BP	120/70

AHA Hypertension Primer, 2008; p.343

PATTERNS OF BP IN DM

DAYTIME OUT-OF- OFFICE BP	125/75	MASKED HTN: • Office BP < 130/80 • Day ABPM ≥ 125/75 • Home BP ≥ 125/75	SUSTAINED HTN: • Office BP ≥ 130/80 • Day ABPM ≥ 135/85 • Home BP ≥ 135/85
	130/80	NORMOTENSION: • Office BP < 130/80 • Day ABPM < 125/75 • Home BP < 125/75	WHITE-COAT HTN: • Office BP ≥ 130/80 • Day ABPM < 125/75 • Home BP < 125/75
	130/80	OFFICE BP	

“MASKED” HYPERTENSION IN DIABETES

	% With <u>Masked</u> <u>HTN</u>	Mean <u>Clinic BP</u>	Mean of-Clinic <u>Awake</u> <u>BP*</u>
Eguchi, 2007	47%	130/73	143/83
Leitao, 2007	30%	128/77	138/85
Marchesi, 2007	47%	126/79	136/82

*24h ABPM study where normal awake BP is < 125/75

Diabetes Care 2007; 30:1255 J Clin Hypertens 2007; 9:601 Am J Hypertens 2007; 20:1079

DIAGNOSIS OF HYPERTENSION IN DM

RISK STRATIFICATION FOR INITIAL RX

- Lower CVD risk → Initial lifestyle Rx
- Higher CVD risk → Initial drug Rx
⊕
Lifestyle Rx

Diabetes Care 2008; 31(Suppl 1):S24

LIFESTYLE MODIFICATION

- Few data for DM-HTN

	↓ BP mm Hg
Weight loss/Kg	1/1
Low Na < 2.4 g/d	5/3
DASH Diet	11/5
↑ plant protein, ↑ monosat fat	8/4
ETOH ≤ 2 drinks/d	4/2
Brisk walking, 150 min/wk	5/4

www.nhlbi.nih.gov/health/public/heart/hbp/hbp_low/hbp_low.pdf

J Hypertens 2006; 24:269 Hypertension 2006; 47:296 Can J Cardiol 2007; 23:529

LIFESTYLE MODIFICATION TO REDUCE BP

- Efficacy with office education: 7.4/5.2 mm Hg ↓
- Caveats re exercise in diabetic hypertensives:
 - Age > 35y, more than walking → ETT
 - Neuropathy/foot deformity:
 - Caution/avoid walking programs
 - Favor cycling, swimming

Ann Intern med 2006; 144:485 Diabetes Care 2004; 27(Suppl 1): S58

HOW TO SEQUENCE BP DRUGS IN DIABETES

- **Optimal drug(s) for CVD outcomes?**
 - 75% of DM pts die from CVD
- **Optimal drug(s) for renal outcomes?**
 - 10-20% of DM pts develop nephropathy
- **Less effective drugs?**

CVD PREVENTION IN DIABETES

Meta-analyses of RCTs for DM-HTN:

CHD/Stroke/CVD events:

- D = ACE-I = ARB = CCB
- Alpha-blockers, BBs (age > 60y) less effective

CHF:

- CCBs less effective for prevention
- ? ARBs, diuretics more effective?

Arch Intern Med 2005; 165:1410

Ann Intern Med 2006; 144:272

RENOPROTECTION: DOSE MATTERS

<u>Microalbuminuria Rx</u>	<u>Final BP</u>	<u>% Progressing to Macroalbuminuria</u>
Placebo	144/83	14.9%
Irbesartan 150 mg/d	143/83	9.7%
Irbesartan 300 mg/d	141/83	5.2%

NEJM 2001; 345:870

RENOPROTECTION: DOSE MATTERS

• **Titrate ARB/ACE-I to ≥ study dose in CKD, if tolerated:**

<u>ACE-I (mg/d)</u>	<u>ARB (mg/d)</u>
Lisinopril, 20-40	Candesartan, 16-32
Benazepril, 30-40	Irbesartan, 300
Ramipril, 10-20	Telmisartan, 80
Perindopril, 4-16	Valsartan, 160-320
Trandolapril, 3-4	Losartan, 100

NEJM 2004; 351:1952 Am J Kid Dis 2004; 43(May Suppl):S142

BBs vs OTHER ANTI-HTN AGENTS

<u>Meta-analyses:</u>	<u># RCTs</u>	<u>Hazard Ratio For Stroke</u>
Lindholm, 2005	13	1.16 (1.04-1.30)
Bangalore, 2007	12	1.15 (1.01-1.30)
Khan, 2006:		
Age ≥ 60y	7	1.18 (1.07-1.30)
Age < 60y	5	0.99 (0.67-1.44)

- **15-18% ↑ stroke risk with BB**
- Especially in elderly ≥ 60y
- **Equally(not more) protective for MI, death**

Am J Card 2007; 100:1254 J Am Coll Card 2007; 50:563

BBs FOR HTN: NEW GUIDELINES

Not 1st - line Rx unless HF, post-MI, angina:

- AHA, 2007
- NICE/BHS, 2006
- CHEP, 2008 and ESC/ESH, 2007

Carvedilol possibly favored over metoprolol:

- Greater ↓ in microalbuminuria
- Lesser ↑ in wt, TG, HbA1c

Circulation 2007; 115:2761 Can J Card 2007; 23:529 Eur Heart J 2007; 28:1462
Hypertension 2005; 46:1309 Kid Internat 2006; 70:1905

LESS EFFECTIVE BP DRUGS: ALPHA-BLOCKERS (Doxazosin, Terazosin)

ALLHAT: α-blocker vs diuretic, 8749 DM patients

	<u>Doxazosin vs Chlorthalidone</u>
Fatal/non-fatal CHD	No difference
Combined CVD events	↓ 22% by diuretic
CHF	↓ 85% by diuretic

Limit α-blockers to 4th Step Rx

J Clin Hypertens 2004; 6:116

PHARM-RX OF HTN IN DM: CONCEPTS

- **RTC q mo until BP < 130/80**
- **Single drug Rx ↓ BP by 10/5 mm Hg**
 - Begin low-dose 2-drug Rx if BP ≥ 150/90
 - Controversy over optimal 2-drug Rx:
 - ACE-I (ARB) ⊕ Diuretic vs ACE-I (ARB) ⊕ CCB
- **Most DM pts require ≥ 3-drug Rx**
 - Standard regimen:
 - ACE-I (ARB) ⊕ Diuretic ⊕ CCB

PHARM-RX OF HTN IN DM: CONCEPTS

- **Adjust diuretic ∝ eGFR**
 - www.kidney.org/professionals/kdoqi/gfr_calculator.cfm
 - **eGFR ≥ 30-50 ml/min/1.73m² → thiazide**
 - Chlorthalidone, 25 mg/d preferred if need ≥ 3 drugs
 - **eGFR < 30-50 ml/min/1.73m² → loop diuretic**
 - Furosemide or bumetanide bid
 - Torsemide qd
 - Titrate dose to 4-5 lb wt loss
- **Uncertainty about optimal 4th drug**
 - Assess for causes of resistant HTN

PHARM-RX OF HTN IN DIABETES: I

Am J Kid Dis 2007; 49(Suppl 2):S74 Diabetes Care 2007; 30(Suppl 1):S4

PHARM-RX OF HTN IN DIABETES: II

Am J Kid Dis 2007; 49(Suppl 2):S74 Diabetes Care 2007; 30(Suppl 1):S4

ACE-I ⊕ ARB: LIMITED UTILITY

- Theoretically attractive: more complete RAAS blockade
- **Limited BP ↓ and ↓ CVD events vs ACE-I at max dose**
 - ONTARGET RCT: 25,620 with CVD ± Stroke ± DM
 - Ramipril vs Telmisartan vs R⊕T
 - Minimal BP ↓: 2.4/1.4 mm Hg
 - No ↓ CVD events
 - More side effects
- **↓ Albuminuria 30-40% vs monoRx with ACE-I or ARB**
 - ? Effects on ESRD?
 - NKF, 2007: consider if albumin/cr > 500 mg/g on monoRx

NEJM 2008; 358:1547 Am J Kid Dis 2007; 49(Suppl 2):S74